

The Exceptional Manager: What You Do, How You Do It

Chapter One

Major Questions You Should Be Able to Answer

- 1.1** What are the rewards of being an exceptional manager?
- 1.2** What are seven challenges I can look forward to as a manager?
- 1.3** What would I actually *do*—*that is, what would* be my four principal functions—as a manager?
- 1.4** What are the levels and areas of management I need to know to move up, down, and sideways?

Major Questions You Should Be Able to Answer

- 1.5** To be an exceptional manager, what roles must I play successfully?
- 1.6** Do I have what it takes to be an entrepreneur?
- 1.7** To be a terrific manager, what skills should I cultivate?

Management: What It Is, What Its Benefits Are

Managers operate within an organization

★ Organization

↳ a group of people who work together to achieve some specific purpose

Management: What It Is, What Its Benefits Are

Management is defined as

1. The pursuit of organizational goals efficiently and effectively by
2. Integrating the work of people through
3. Planning, organizing, leading, and controlling the organization's resources

Management: What It Is, What Its Benefits Are

- ◆ To be *efficient* means to use resources - people, money, raw materials, and the like - wisely and cost-effectively

Management: What It Is, What Its Benefits Are

- ✦ To be *effective* means to achieve results, to make the right decisions and to successfully carry them out so that they achieve *organizational goals*

Question?

Burger King decided to add breakfast to its hours of operation in order to increase its customers. This was an attempt to improve the organization's:

- A. Effectiveness
- B. Planning
- C. Leading strategy
- D. Efficiency

Example – Efficiency versus Effectiveness

- ★ Many companies now use a recorded “telephone menu” of options to answer customer calls
- ★ This is efficient for the companies, but not effective
- ★ Most consumers prefer a live agent

Rewards of Studying Management

- ◆ Understanding how to deal with **organizations** from the outside
- ◆ Understanding how to relate to your supervisors
- ◆ Understanding how to **interact** with co-workers
- ◆ Understanding how to manage **yourself** in the workplace

Rewards of Practicing Management

- ★ You and your employees can experience a sense of accomplishment
- ★ You can stretch your abilities and magnify your range
- ★ You can build a catalog of successful products or services

Seven Challenges to Being an Exceptional Manager

1. Managing for competitive advantage – staying ahead of rivals
2. Managing for diversity – the future won't resemble the past
3. Managing for globalization – the expanding management universe

Seven Challenges to Being an Exceptional Manager (cont.)

4. Managing for information technology
5. Managing for ethical standards
6. Managing for Sustainability— The Business of Green
7. Managing for your own happiness & life goals

Example – Losing Competitive Advantage: How Did Newspapers Lose Their Way?

★ **First:** Giving Away the Product

↳ newspaper proprietors, decided to promote their product by giving it away for free to various Web sites

★ **Second:** Relying Too Much on Advertising for Revenue

↳ for decades publishers relied for revenues more on advertising than on readers willing to pay

Managing for Competitive Advantage

★ **Competitive advantage**

↳ the ability of an organization to produce goods or services more effectively than competitors do, thereby outperforming them

Managing for Competitive Advantage

Question?

John wants his salespeople to use iPhones to improve their sales? Which challenge is he trying to manage?

- A. Diversity
- B. Information technology
- C. Competitive advantage
- D. Globalization

Managing for Information Technology

- ★ By 2015, consumers are projected to spend **\$1.4 trillion** online, a rise of 13.5 % annually
- ★ Information technology has facilitated **e-business**, using the Internet to facilitate every aspect of running a business

Managing for Information Technology

Implications of e-business

- ◆ Far-ranging e-management and e-communication
- ◆ Accelerated decision making, conflict, and stress
- ◆ Changes in organizational structure, jobs, goal setting, and knowledge management

Managing for Sustainability

✦ Sustainability

↳ economic development that meets the needs of the present without compromising the ability of future generations to meet their own needs.

What Managers Do: The Four Principal Functions

Figure 1.1

Question?

Laura runs a sales and expense report at the end of each work day? Which management function is she performing?

- A. Leading
- B. Organizing
- C. Controlling
- D. Planning

Pyramid Power: Levels & Areas of Management

Figure 1.2

Pyramid Power: Levels & Areas of Management

★ **Top managers**

- ↳ make long-term decisions about the overall direction of the organization and establish the objectives, policies, and strategies for it

Pyramid Power: Levels & Areas of Management

★ **Middle managers**

↳ implement the policies and plans of the top managers above them and supervise and coordinate the activities of the first-line managers below them

★ **First-line managers**

↳ make short-term operating decisions, directing the daily tasks of nonmanagerial personnel

Pyramid Power: Levels & Areas of Management

★ **Functional manager**

↳ responsible for just one organizational activity

★ **General manager**

↳ responsible for several organizational activities

Question?

Donielle supervises the food assembly line workers. What type of manager is she?

- A. Top manager
- B. Middle manager
- C. First-line manager
- D. General manager

Roles Managers Must Play Successfully

The manager's roles: Mintzberg's useful findings

1. A manager relies more on **verbal** than on **written** communication
2. A manager works long hours at an **intense** pace
3. A manager's work is characterized by **fragmentation**, brevity, & variety

Three Types of Managerial Roles

★ **Interpersonal roles**

- ↳ managers interact with people inside and outside their work units
- ↳ figurehead, leader, liaison

★ **Informational roles**

- ↳ managers receive and communicate information
- ↳ monitor, disseminator, spokesperson

Three Types of Managerial Roles

★ **Decisional roles**

- ↳ managers use information to make decisions to solve problems or take advantage of opportunities
- ↳ entrepreneur, disturbance handler, resource allocator, negotiator

Question?

CEO, Gary Kelly sets the direction and strategy for Southwest Airlines. What type of managerial role is he performing?

- A. Interpersonal
- B. Informational
- C. Decisional
- D. Conclusive

The Entrepreneurial Spirit

★ Entrepreneurship

- ↳ process of taking risks to try to create a new empire
- ↳ Entrepreneur, intrapreneur

The Entrepreneurial Spirit

★ Entrepreneur

- ↳ someone who sees a new opportunity for a product or service and launches a business to try to realize it

The Entrepreneurial Spirit

◆ Intrapreneur

- ↳ someone who works inside an existing organization who sees an opportunity for a product or service and mobilizes the organization's resources to try to realize it

How Do Entrepreneurs & Managers Differ

★ Being an *entrepreneur* is what it takes to start a business

★ Being a *manager* is what it takes to grow or maintain a business

The Entrepreneurial Spirit

★ **Necessity**

entrepreneurs

↳ people who suddenly must earn a living and are simply trying to replace lost income and are hoping a job comes along

★ **Opportunity**

entrepreneurs

↳ those who start their business out of a burning desire rather than because they lost a job

Question?

George thought there was an opportunity and opened a new deli in Irmo. He is a(n) _____.

- A. Manager
- B. Intrapreneur
- C. Entrepreneur
- D. Omni-preneur

The Skills Exceptional Managers Need

★ **Technical skills**

↳ the job-specific knowledge needed to perform well in a specialized field

★ **Conceptual skills**

↳ the ability to think analytically, to visualize an organization as a whole and understand how the parts work together

The Skills Exceptional Managers Need

◆ Human skills

↳ the ability to work well in cooperation with other people to get things done

The Most Valued Traits in Managers

- ★ The ability to motivate and engage others
- ★ The ability to communicate
- ★ Work experience outside the United States
- ★ High energy levels to meet the demands of global travel and a 24/7 world